DOCUMENT RESUME ED 137 067 SE 021 909 AUTHOR Greening, Gary A. TITLE A Science Assessment Program for Kindergarten and First Grade Students. PUB DATE [76] NOTE 50p.; 1 1976 Ohaus-NSTA Award winning paper; Not available in hard copy due to marginal legibility of original document EDRS PRICE MF-\$0.93 Plus Postage. HC Not Available from EDRS. DESCRIPTORS Cognitive Measurement; Elementary Education; *Elementary School Science; *Evaluation; *Instructional Materials; Kindergarten; Kindergarten Children; *Learning; Science Education; *Science Units ### ABSTRACT Presented are science units for kindergarten and first-grade classes which include one or more non-werbal test items constructed to determine whether the student has learned the material presented in the unit. Units include: light, senses, gerbils, beans and peas, animal activities, and hatching chicks. (SL) ### U.S. OE PARTMENT OF HEALTH, EQUICATION & WELFARE NATIONAL INSTITUTE OF EQUICATION THIS OOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. A SCIENCE ASSESSMENT PROGRAM FOR KINDERGARTEN AND FIRST GRADE STUDENTS Gary A. Greening Bloomington Public Schools Bloomington, Minnesota ### Acknowledgements I would like to thank the kindergarten teachers, Mrs. Nancy Tilbury and Mrs. Doris Stenberg, and the first grade teachers, Mrs. Wendy Shearer and Mrs. Priscilla Sondergaard, who spent many hours helping me and collecting the items used in the various pictures. ### ABSTRACT Measurement of learning in science education has always been an elusive goal which all science teachers who have a desire for effective teaching are always attempting to reach. The program described in the following paper is an attempt to reach this goal. The primary effort of this program is to measure the degree of learning in science for kindergarten and first grade students in such a way that no red ling ability is needed. Further, the material is designed so that the classroom teacher can administer and interpret the results so that teaching techniques can be adjusted to improve instruction and learning. Sample objectives, description of corresponding test items, sample test items, sample answer sheets, and preliminary test results are included after the description of the program is given. # TABLE OF CONTENTS | Acknowledgements | i | |----------------------|-----| | Abstract | ii | | Table of Contents | iii | | Introduction . | 1 | | Content | 3 | | Numbering and Coling | 4 | | Test Items | 5 | | Test Results | 8 | | Conclusion | 8 | | References | 9 | | Appendices | 10 | # I. Introduction: Control of the Cont Learning, at its best, is difficult for many students, especially students with little if any, reading ability. Evaluating the amount of learning for students with some reading ability is also difficult at best, but measurement of learning for the non-reading student is particularly difficult since few if any evaluative tools have been developed in this area that can be used by the classroom teacher. engely a way to let in the transport also a forther in the factor way to be provided the letter of the interest of The concern for the need of such an evaluative tool especially for elementary science, is what prompted the development of the project which is described in this paper. The underlying premise for this project has been aptly stated by Blackwood and Porter 1: We know enough about learning to say with confidence that children engaged in formal or informal, systematic or unsystematic, planned or unplanned approaches to a study of the world around them will learn something. Each child will learn to a degree related to his involvement in the process and his capacity at any time. The challenge of science teaching in school is to assist children in every way possible to learn more of what is interesting and hopefully significant, in science. Is science being taught in your school? If the answer is <u>YES</u>, then it is fair to move to the next question: How well are the children doing? A premise that cannot be avoided and one that teachers must hold ever present is that children tend to learn those things they have an opportunity to learn and they do not learn those things they have no opportunity to learn. If teachers accept this premise wholeheartedly and believe that their school has an excellent program in science, they should have some way to evaluate their teaching of science. For too long now science achievement in elementary schools has been assumed, but no real effort has been made to measure the degree or amount of learning. Victors' point made in relation to the many elementary science curriculum projects is relevent here (2). He points out that provision must be made for adequate evaluation. Too much emphasis is given to teacher testimonials and pupil enthusiasm and too little to develop other evaluative means. Learning has been assumed even though objectives were vaguely stated and evaluative techniques, where they existed, were equally as vague or were attempted using a paper and pencil technique that required at least some proficiency in reading and writing. A major function of a classroom test is to measure student achievement, and thus contribute to an evaluation of educational progress. Tests that measure only verbal memory fail this function. What the teacher needs is evidence of a student's understanding - of his command of the idea as a tool in thinking - and not the recall of the conventional verbal expression of the concept or principle. Reasoning, critical thinking, and the ability to see relationships are the attributes of the learning process that must be selected as standards of achievement against which student performance should be evaluated if we are to provide actual, understandable, and meaningful data to those demanding accountability from schools. The instructional research literature indicates that questions are usually directed toward the verbal medium, with little or no concern for the potential role of the pictorial medium. However, examination of science textbooks reveals a heavy reliance upon the picture to help communicate information to the learners (3). With this as a premise, why has there not been a concerted attempt to test students in the same way? An attempt, such as the one made by Podrasky (4), would at least display an awareness of the value of the use of pictures as a testing medium. At another level of learning, a recent study of the science students at Jefferson High School in Ploomington, Minnesota, indicated that most of the students' verbal I.Q. is lower than their non-verbal I.Q. Yet even at this level there seems to be an insistence that the student be evaluated with verbal techniques which is for many students their weakest learning mode. With these feelings and attitudes in mind the material presented here was prepared in an attempt to provide an evaluative technique which meets the following criteria: - 1. Clearly stated criterion referenced objectives with test questions constructed to fit the objective. - 2. Test questions constructed in such a way that no reading knowledge would be needed by the student. - 3. Test questions designed in such a way that a classroom teacher could administer the test and interpret the results. ### II Content The project being presented here is concerned only with the science units which are taught during kindergarten and first grade in the Bloomington Public Schools. For Kindergarten the units taught are: Unit I: Watching and Wondering Unit II: Getting Ready Activities Unit III: Lights and Shadows Unit IV: Using our Senses Unit V: The Curious Gerbils Unit VI: The Life of Beans and Peas 8 For First Grade the units taught are: Unit I: Changes Unit II: Growing Seeds Unit III: Animal Activities Unit IV: Material Objects Unit V: Hatching Chicks Unit VI: Organisms Each unit has been divided into various numbers of objectives, ranging from four in Unit I to eight in Unit II for Kindergarten, and each objective has had one or more non-verbal test items constructed that attempts to determine whether the student has learned the material set forth in the objective. (See Appendix 3 and 4) grand, je galjavanjih, gala galari padagan je kiperancingih je mireko pad disa a adalje. Nadali simo 17 dan bid ### III Numbering and Coding For purposes of record keeping and specific identification of areas where learning has or has not taken place the objectives and corresponding test items have been assigned a number. Numbering in this manner proved to be of great value when test results indicated something was wrong in one or more areas of the unit. When indications of difficulty on a test item showed up it was possible to analyze the test item, rewrite the objective or examine the method used to teach that topic. This it is hoped will eventually result in a higher quality science program for the students. The same system of numbering was used for both kindergarten and first grade in an attempt to provide some consistency. It should be pointed out that the numbering and coding of questions was done primarily so the teachers and examiners could keep more accurate records, but the students did not use the numbering to keep track of the questions and answers. Students kept track of questions by another method which will be explained later. As an example, the fourth objective in Unit II for Kindergarten would be numbered in the following way; K - II - 04, where: - K indicates the objective written for kindergarten - II indicates the objective is written for the second unit of the kindergarten program er had he to a surviva a committe o carried from and state at the property as a first track of the tent of the best and the first firs 04 - indicates the 4th objective written for the second unit of the kindergarten program The corresponding test items, for which there is more than one in most cases, would have the number K-04-a which can be explained as follows: - K indicates the test item is for kindergarten - 04 indicates which objective the test item is written for - a indicates that the test item is the first test item for that objective. Further questions would merely have to be b, c, d, etc. The number indicating the unit was omitted from the test item because the teachers working on the project felt that the coding system should not get too complicated. Thus a different colored background for the picture of different units was used to keep track of the units. The colors used for each unit are: Unit I - yellow, Unit II - Green, Unit III - Orange, Unit IV - Tan, Unit V - Red, and Unit VI - Pink. ### IV Test Items The test items in this program are a series of 2 x 2 slide pictures which are projected on a screen during testing. Each test item consists of two slides; a stimulus slide and a response slide. (See appendix 5 and 6 for examples) 10 The stimulus slide, which is shown first, consists of a single picture which indicates a given condition to the student that he is to consider. The response slide, which is then shown beside the stimulus slide, consists of four pictures, one of which is related to the stimulus slide. To answer the question the student chooses the one picture out of the four on the response slide that is related to the condition given pictorally by the stimulus slide and/or verbally stated by the examiner. The test items are not numbered for the students since it was felt that especially for kindergarten students this would be too difficult for them to handle. Instead, both the stimulus and response slide, has a smal familiar figure in the lower left hand corner which also appears on the answer sheet so the student will know where to indicate his response to the question. For the kindergarten program, each picture in the response slide also has a figure design which is used in all the test items so that the student might better be able to identify the choice he or she wants to make. The figures are Then, if the picture the student feels is the correct answer contains the the student merely makes an X in the box on the answer sheet that contains a for the appropriate question. See appendix 7 for a sample answer booklet for kindergarten. The use of figures to indicate different answers was not used for the first grade students since it was felt they would be able to transfer their choice on the screen to their choice on the answer sheet without the added references. See appendix 8 for a sample answer sheet for first grade. 11 For example, if an attempt were being made to see if a kindergarten student could recognize a geometric shape in a red object, the test item would be the one given below. Response Slide The stimulus slide would be projected first and then the response slide. would be projected so that both slides would be on the screen at the same time. This allows the students to make visual comparisons, and then the student is asked to pick the object in the response slide that has the same shape as the object in the stimulus slide. The student would then refer to the "monkey" question and mark the box containing the to indicate the correct answer if that were the student's choice. # V. Test Results The program has not been in existence long enough for extensive testing, so no attempt has been made to standardize the units or to determine reliability and validity. Once the program has been used more extensively, however, these parameters can be determined with some degree of accuracy. The state of s As a matter of preliminary testing and to give those working in the program some idea of how the program would work, one test was administered to a kindergarten class and to a first grade class. I administered the kindergarten test, and a teacher who did not work on the program administered the test to the first grade class. The preliminary statistical results for kindergarten can be found in appendix 1 and for first grade the results can be found in appendix 2. Looking only: difficulty, it can be seen that the test for kindergarten seemed easier .80) than the first grade test (.61), but the larger number of students tested and the fact that the test was administered by someone not working on this program could be a possible explanation for the difference. It is interesting to note that none of the distractors for the first grade test were completely ignored, while all of the questions in the kindergarten test, except number 8, had at least one distractor which was not picked by anyone. Each test had one perfect score, and each test had one question that seemed simificantly more difficult than the others (question 8 for kindergarten and question 9 for first grade) with the final results showing the potential for accurate evaluation which was desired at the onset of the program. ### VI. Conclusion All early indications would indicate that the program has a great deal of potential, especially if time is spent carefully analyzing and evaluating each question and each objective for each unit. Both teachers, students and administrators who have used the program, been tested, or have been asked to offer their opinions have been very enthusiastic about the program. Trachers have found it to be a very useful teaching aid instead of a testing medium. Students don't seem to feel threatened, find it easy to follow the testing procedure after a few examples, and maintain a high attention level because of the changing colored slides. The ultimate goal in a program such as this is to apply it to all grade levels K-12, and if it can be effectively applied to kindergarten and first grade them it would only be a matter of time and effort until all students could be tested without a dependency c. reading. 13 ### References Used - Blackwood, P.E. and Porter, T.R., "How to Evaluate Science Learning in the Elementary School," Instructional Aid by National Science Teachers Association, Stock No. 471-14564, 1972 - Victor, Edward, "Controversial Aspects of the Elementary Science Curriculum Projects," Science and Children, Volume 5, No. 2, October 1967, pp. 27-31. - 3. Purpose statement for a symposium entitled, Pictorial Communication Research in Science Education at the annual meeting of the National Association for Research in Science Teaching, Detroit, Michigan, March 27-29, 1373. - 4. Podrasky, Edward F., "Nonverbal Assessment of Learning", The Science Teacher, Volume 33, Number 6, September 1971, pp. 39-41. Appendix 1 Kindergarten Unit I - Senses Preliminary Statistical Testing Results # KINDERGARTEN # Unit IV - Senses # Preliminary Test Results | Statistical Data Summary | | |---------------------------|-------| | Number of Students Tested | 59 | | Mean | 16.07 | | Q1, the 25th Percentile | 15.84 | | Q2, the 50th Percentile | 16.81 | | Q3, the 75th Percentile | 17.30 | | Variance | 6.96 | | Difficulty Level | . 80 | | Lowest Score | 7 | | Highest Score | 20 | # Frequency Distribution | Score | Frequency | Plot of Frequency Distribution | |-------|-----------|---| | | | | | 20 | 1 | X | | 19 | 2 | xx | | 18 | 6 | xxxxxx | | 17 | 30 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | 16 | 8 | xxxxxxx | | 15 | 4 | xxxx | | 14 | 22 ' | xx · | | 13 | 2 | xx | | 12 | 0 | | | 11 | 0 | | | 10 | 0 | | | 9 | 0 | | | 8 | 2 | xx | | 7 | 2 | xx | | • | | | | | | | # Unit IV - Senses # Preliminary Test Results Difficulty of Each Item on Test | Item | Number who | Choice | | | | Correct | Difficult | |--------|--------------------|--------|----|----|----|-----------------|------------| | Number | Answered correctly | A | В | С | D | Choice for Item | of
Item | | 1 | 53 | 0 | 53 | 6 | 0 | В | . 89 | | 2 | 53 | 0 | 53 | 0 | 6 | В | .89 | | 3 | 50 | 4 | 0 | 2 | 53 | D | .89 | | 4 | 55 | 0 | 2 | 55 | 2 | С | .93 | | 5 | 55 | 2 | 55 | 2 | 0 | В | .93 | | 6 | 55 | 0 | 0 | 4 | 55 | D | .93 | | 7 | 51 | 51 | 8 | 0 | 0 | A | .86 | | 8 | 7 | 18 | 22 | 7 | 12 | С | .11 | | 9 | 57 | 0 | 2 | 0 | 57 | D | .96 | | 10 | 57 | 57 | 2 | 0 | Ö | Α | .96 | | 11 | , 15 | 15 | 8 | 30 | 6, | , A | .25 | | 12 | 57 | 0 | 2 | 57 | 0 | С | .96 | | 13 | 49 | 2 | 49 | 6 | 0 | В | .83 | | 14 | 53 | 0 | 2 | 53 | 4 | С | .89 | | 15 | 57 | 0 | 57 | 2 | 0 | В | .96 | | 16 | 49 | 49 | 6 | ц | 0 | A | .83 | | 17 | 35 | 35 | 14 | 4 | 6 | A | .59 | | 18 | 31 | 10 | 2 | 31 | 16 | С | .52 | | 19 | 53 | 0 | 2 | 14 | 53 | D | .89 | | 20 | 53 | 2 | 0 | 4 | 53 | D , | .89 | Appendix 2 First Grade Unit II - Growing Seeds Preliminary Statistical Testing Results ### FIRST GRADE # Unit II - Growing Seeds # Preliminary Test Results | Statistical Data Summary | | |--------------------------|-------| | Sumber of Students | 102 | | iean | 9.22 | | 1, the 25th Percentile | 7.65 | | 2, the 50th Percentile | 9.50 | | 3, the 75th Percentile | 11.58 | | Variance | 7.95 | | Difficulty Level | .61 | | Lowest Score | 2 | | Highest Score | . 15 | # Frequency Distribution | Score | Frequency | Plot of Frequency Distribution | |-------|-----------|--------------------------------| | 15 | 1 | × | | 14 | 2 | xx | | 13 | 6. | xxxxx | | 12 | 18 | XXXXXXXXXXXXXXXX | | 11 | 6 | xxxxxx | | 10 | 18 | XXXXXXXXXXXXXXX | | 9 | 17 | XXXXXXXXXXXXXXX | | 8 | 10 . | XXXXXXXXX | | 7 | 8 | xxxxxxx | | 6 | 4 | xxxx | | 5 | 2 | xx | | 4 | 6 | xxxxxx | | 3 | 2 | хх | | 2 | 2 | xx | | | | | | | | | 19 FIRST GRADE # Unit II - Growing Seeds # Preliminary Test Results # Difficulty of Each Item on Test | Item
Number | Number who answered correctly | Choice: | s for | Each : | Item
D | Correct
Choice for
Item | Difficulty
of
Item | |----------------|-------------------------------|------------|------------|------------|-----------|-------------------------------|--------------------------| | 1. | 86 | 6 | 4 | 6 | 86 | D | .84 | | 2 | 57 | 11 | 21 | 13 | 57 | D | .55 | | 3 | 41 | 41 | 11 | 12 | 38 | A | .40 | | 4 | 43 | 43 | 22 | 12 | 25 | A | .42 | | 5 | 82 | 2 | 10 | 82 | 8 | С | .80 | | 6 | 85 | 85 | 11 | 2 | 4 | A | . 83 | | 7 | 62 | 19 | 6 | 15 | 62 | D | .60 | | 8 | 60 | 60 | 22 | 4 | 16 | A | .58 | | 9 | 21 | 8 | 21 | 5 7 | 16 | В | .20 | | 10 | 66 | 66 | 18 | 10 | 8 | A | .64 | | 11 | 44 | 40 | 6 | 12 | tì ți | D | 43 | | 12 | 7 2 | 8 | 7 2 | 12 | 10 | В | .70 | | 13 | 80 | 15 | 2 | 5 | 80 | D | .78 | | 14 | 65 | 11 | 7 | 65 | 19 | С | .63 | | 15 | 7 6 | 7 6 | 14 | 4 | 8 | A | .74 | | | | | | | | | | Appendix 3 Kindergarten Performance Objectives and Test Items Unit IV USING OUR SENSES The same of the control contr K-IV-01: Given a picture of a part of the body that uses one of the senses (i.e. eyes - sight, ear - hearing, etc.), the student will indicate his ability to describe an object using one of the senses by picking one picture out of four that would require the use of the sense given to identify. | | 1 | · · · · · · · · · · · · · · · · · · · | | | |---------------------|-------------------|---------------------------------------|----------------------|-------------------------| | Test Number | Stimulus | Characteristic | Respon | nse | | and Symbol | Slide | being tested | Slic | ie | | K-01-a
Frog | Picture of an eye | What can't you
see? | Balloon | All
black
section | | | | | Bicycle | Bananas | | | | | | | | K-01-b Boot | Picture of an ear | What can be heard? | Sun | Horn
player | | | | | Rainbow | Flower | | | | | - | | | K-01-c
Pencil | Picture of | What can you smell? | Pencil | Rainbow | | | a nose | | Table | Flower | | | | | | | | K-01-d
Cup | Picture of | What can you taste? | Sun | Rainbow | | | a mouth | 4 | Ice
cream
cone | Flower | | K-01-e
Xylophone | Picture of | What can you feel? | Rainbow | Bunny | | , | a hand | | Sun | Cloud | | - | | | L | <u> </u> | K-IV-02: Given a sound that is familiar to the student, the student will be able to identify an object by the sound it produces, by picking one picture out of four that shows an object which is commonly associated with that sound. Note to the teacher: For this objective there is no stimulus slide, but rather a short piece of recorded tape for each question. | Test Number and Symbol | Stimulus
Tape | Characteristic being tested | Respo
Sli | | |------------------------|------------------|-----------------------------|--------------|-----------------| | K-02-a
Nut | Sound of | Object which makes sound | Piano | Type-
writer | | | telephone ` | | Fire engle | Telephone | | | | | | | K-IV-03: Given a sound produced by vibrations (i.e. drum, guitar, etc.), the student will show his ability to associate a sound with a particular instrument by picking one picture out of four that shows the object that produces the sound given. Note to the teacher: For this objective there is no stimulus slide, but rather a short piece of slide, but rather a short piece of recorded tape for each question. | Test Number and Symbol | Stimulus
Tape | Characteristic being tested | Respon
Slid | | |------------------------|----------------------|-----------------------------|---------------------------|--------| | K-03-a
Sun | Sound of man singing | Instrument producing sound | Boy
playing
guitar | Guitar | | | and playing guitar | | People
playing
drum | Drum | K-IV-04: Given a picture of a glass half full of water that is colored and a tape correlating the sound of the original glass of water half full and four other glasses contain water, the student will show his ability to determine pitch by picking the picture that gives the same pitch as the original glass of water. Note to the teacher: For this objective the sound of a glass that is half full of water being struck, is played as a picture of a glass half full of water as shown, as a stimulus slide. | Test Number and Symbol | Stimulus
Slide and Tape | Characteristic being tested | Respor | | |------------------------|---|--|----------------------------|---| | K-04-a
Zipper | Glass half full of water Sound of glass being struck | Which glass would give the same sound? | full glass 1/4 full glass | half
full
glass
1/8
full
glass | K-IV-05: Given a picture of a child experiencing a bad or a good odor, the student will illustrate his ability to describe objects by their odor by picking one picture of an object out of four that would give the student the same or a similar reaction as originally pictured. | Test Number and Symbol | Stimulus
Slide | Characteristic being tested | Response
Slide | |------------------------|----------------------|-----------------------------|----------------------| | K-05-a
Key | Face react- | What makes a bad odor? | Flower cream cone , | | | ing to a
bad odor | | Apple Skunk | | | | luft- a.t | | | K-05-b
Santa Claus | Face react- | What makes a good smell? | Flower Table | | | good smell | - | Garbage
can Skunk | | - | | 1 | | K-IV-06: Given a picture of an object that represents the basic tastes of sweet, sour, salty or bitter, the student will illustrate his ability to determine the basic tastes by picking one picture out of four that represents the same taste as the given object represents. | Test Number and Symbol | Stimulus
Slide | Characteristic being tested | Response
Slide | |----------------------------|-------------------|--------------------------------------|---------------------------------| | K-06-a
Ice cream
bar | Candy bar | Which object also tastes sweet? | Cup- cake Pretzel ! Lemon Toast | | K-06-b
Doll | Pickle | Which object
also tastes
sour? | Cup- cake Pretzel Lemon Toast | | K-06-c
Tire | Potato
chips | Which object also tastes salty? | Cup- cake Pretzel Lemon Toast | K-IV-07: Given a picture representing a touch sensation the student is familiar with (i.e. cold, wet, hot, etc.), the student will display his knowledge of touch relationships by picking one picture out of four that would give the same sensation to touch as the original. | Test Number and Symbol | Stimulus
Slide | Characteristic being tested | Respo
Sli | | |------------------------|-------------------|------------------------------|--------------|----------| | K-07-a
Yarn | | Which object is also smooth? | Brick | Gravel | | | Table top | | Book | Burlap | | | | | L | <u>r</u> | K-IV-07: cont'd. | Test Number and Symbol | Stimulus
Slide | Characteristic being tested | Respon
Slid | | |------------------------|-------------------|-----------------------------|--------------------------|--------------------------| | K-07-b
Elephant | Brick | Which object is also rough? | Block of
Wood
Book | Gravel
Fur | | K-07-c
House | Fur | Which object is also furry? | Furry
muff | Grass | | | | | Hair | Burlap | | K-07-d
Tree | Block | Which object is also hard? | Ice
cream
bar | Marsh-
mellow | | | | | Glass | Rubber
ball | | K-07-e
Sled | Fire | Which object is also hot? | I ce
cube | Stove
burner | | | | | Burner
not lit | Unlit
campfire | | K-07-f
Heart | Ice
cubes | Which object is also cold? | Snowman | Swimming pool | | | Cubes | | Glass of
milk | Cup of steaming coffee | | K-07-g
Undershirt | Waterfall | Which object is also wet? | Towel | Faucet
not
running | | | | | Faucet
running | Unbrella | Appendix 4 First Grade PERFORMANCE OBJECTIVES and Test Items Unit II Growing Seeds I-II-01: Given a picture of a real seed, the student will demonstrate his ability to identify at least two parts of the seeds by selecting one picture of a seed out of four that correctly indicates two possible parts. | Test Number and Symbol | Stimulus | Topic being | Response | |------------------------|--------------|-----------------------|---| | | Slide | Tested | Slide | | I-01-a
Alligator | Bean
Seed | Parts of
a
seed | Open beam Open beam, One part one part missing missing Open beam Open beam, All parts missing showing | I-II-02: Given a picture of a seed, the student will indicate his ability to devise a method of grouping seeds with similar characteristics by selecting one picture out of four that has seeds grouped according to the original characteristic given in the picture of the single seed. | Test Number and Symbol | Stimulus | Topic being | Response | |------------------------|----------------|----------------------------------|--| | | Slide | Tested | Slide | | I-02-a
Axe | Peach
Seeds | Group according to bumpy surface | poppy pea
seeds seeds
bean marigold
seeds seeds | | I-02-b | Bean | Group according | red dark seed green brown light seeds green | | Banana | Seeds | to color | | | I-02-c | Small | Group according | small large seeds seeds medium very seeds small seeds | | Car | Seeds | to size | | # I-II-02 (cont.) | Test Number and Symbol | Stimulus | Topic being | Response | |------------------------|--------------|--------------------------------|-------------------------------| | | Slide | Tested | Slide | | I-02-đ
Dog | Bean
Seed | Group
According
to Shape | circular oval same long shape | I-II-03: Given a picture of a planted seed at some stage of development, the student will illustrate his ability to identify the next expected change in the planted seed by selecting one picture out of four that represents the next expected change. | Test Number
and Symbol | Stimulus
Slide | Topic being
Tested | Respor
Slide | | |---------------------------|------------------------|------------------------------------|-----------------------------|--| | I-03-a
Elephant | Sprouting
Seed | What is next stage of development? | Flower I in full s | Clower
Propping
Clower
Starting
to bloom | | I-03-b
Fish | Flower starting to bud | What is next stage of development? | Sprouting Flower Full Bloom | Flower
Dropping
Flower
Starting
to Bloom | I-II-04: Given a picture of a seed, the student will indicate his knowledge of how that seed differs after it has been planted by selecting one picture that represents a possible product of the plants growth from three others that are not possible products. | Test Number and Symbol | Stimulus
Slide | Topic being
Tested | Respons
Slide | e
 | |------------------------|-------------------|----------------------------------|------------------|---------------------------| | I-04-a
Jeep | Apple
Seed | Possible Products of seed Growth | Apple | Rabbit
Hatch
Chicks | | I-04-b
Ladybug | Corn
Seed | Possible
Products
of seed | Bath
Tub | Ear
of
Corn | | | | Growth | Chair | Dog | I-II-05: Given a picture of a bean, pea, radish or beet being planted, the student will demonstrate his knowledge of which seed will sprout first and develop fastest by selecting the picture of that seed from a group of pictures including the seeds given above. | Test Number and Symbol | Stimulus
Slide | Topic being
Tested | Response
Slide | |------------------------|----------------------------|-------------------------------|----------------------| | I-05-a
Leaf | Child
Planting
Seeds | Which seed will sprout first? | pea bean beet radish | | 1 | | | | I-II-06: Given a ficture of a planted seed, the student will illustrate his knowledge of the sequence of events from germination to full growth by selecting one picture appresenting the correct sequence from three other pictures depicting incorrect sequences. | Test Number and Symbol | Stimulus
Slide | Topic being
Tested | Response
Slide | |------------------------|-------------------|-----------------------|-------------------------------| | I-06-a | Seeds | What is the | Incorrect Incorrect | | Lion | Planted
In Pot | sequence of growth | Incorrect Correct
Sequence | I-II-07: Given a picture of a ruler, the student will determine the proper base line for measuring plant growth by selecting one picture out of four that shows the ruler in the proper position in relation to the pot for measuring plant growth. | Test Number and Symbol | Stimulus | Topic being | Response | |------------------------|----------|---|---| | | Slide | Tested | Slide | | I-97-a
Gloves | Ruler | What is proper way to measure plant growth? | Ruler Ruler on at base Plant of plant Ruler Ruler on at turned base over pot of pot | I-II-08: Given a picture of a potted plant, the student will demonstrate his ability to predict what will happen in a normal day's growth by selecting one picture out of four that correctly depicts a logical growth expectation in one day. | Test Number and Symbol | Stimulus
Slide | Topic being
Tested | | sponse
lide | |------------------------|-------------------|---|-----------------------|---------------------------------| | I-08-a
Octopus | Potted
Plant | What is a logical growth expectation for one day? | Empty | Flower growing out bottom | | · | | | Full
grown
Tree | Plant
showing
some growth | | | | | | | I-II-09: Given a picture of a potted plant, the student will indicate his ability to devise a method of measuring and recording growth over a period of time by selecting one photograph out of four photographs of different measuring instruments that would be the most appropriate for measuring plant growth. | Test Number and Symbol | Stimulus | Topic being | Response | | |------------------------|-----------------|--|----------------------------------|--------------------------------------| | | Slide | Tested | Slide | | | I-09-a
Pear | Potted
Plant | Which instrument is best for measuring plant growth? | Stop
Watch
Tape
Measure | Price
Marker
Geiger
Counter | I-II-10: Given a picture of a plant, the student will identify one possible reason for growth spurts on certain days by selecting one picture of a condition that helps plant growth from three other pictures of other conditions that do not aid plant growth. | ?Test Number and Symbol | Stimulus | Topic being | Response | |-------------------------|----------|----------------------------------|--------------------------| | | Slide | Tested | Slide | | I-10-a
Tire | Plant | What condition helps plants grow | rain snow dry rock soil | # Appendix 5 # Sample Test Items # Kindergarten # Sample Test Items Kindergarten Unit IV - Using Our Senses K-05-b: What makes a pleasant smell? Stimulus Slide Response Slide Response Slide # Appendix 6 Sample Test Items ### First Grade ### Sample Test Items First Grade Unit II - Growing Seeds I-07-a: What is the proper way to measure plant growth? Response Slide Unit I - Changes I-01-b-4: What is the next stage of growth for the tadpole? Stimulus Slide Response Slide The state of s and protection of the contract | | | Appendix 7 | | | | |-------|--|---------------|---|---|--| | | | Answer Bookle | t | | | | • • • | | Kindergarten | 1 | • | | | | | | | | | andra de la companya La companya de co # Appendix 8 ## Answer Sheets First Grade 39 Student record Sheet Grade One 40 ERIC Full Text Provided by ERIC Appendix 9 Additional Related Readings #### References - 1. Anderson, Ronald D. "Evaluation in Elementary School Science (Part I)." Science and Children, Volume 5, No. 1, September 1967, pp. 20-23 - 2. Anderson, Ronald D. "Evaluation in Elementary School Science (Part II)." Science and Children, Volume 5, No. 2, October 1967, pp. 33-36 - 3. Dunfee, Maxine, "Elementary School Science: A Guide to Current Research." Association for Supervision and Curriculum Development, National Education Association, Washington, D.C. 1967 - 4. Goehring, H. J., Jr. "Construction and Validation of a Film Slide Test to Measure Ability to Apply Scientific Method in a Selected Area of High School Physics." PhD Dissertation, University of Pittsburgh, 1956 - 5. Kearney, Brian J. "The Ability of High School Seniors to Identify and Apply Selected Principles of Physics," PhD Dissertation, The Pennsylvania State University, 1966. - 6. Lindvall, C. M. Measuring Pupil Achievement and Aptitude, Marcourt, Brace & World, Inc., New York, 1967 - 7. Mager, Robert F., <u>Preparing Instructional Objectives</u>, Fearon Publishers, Palo Alto, California, 1962 - 8. Nclson, Clarence H., <u>Improving Objective TEsts in Science</u>. National Science Teachers Association, Washington, D.C. 1967 - 9. Palmer, R. R., Chairman. "Improving the Quality and Effectiveness of Introductory Physics Courses." Report of a Conference Sponsored by the American Association of Physics Teachers, Carleton College, September, 1955, "American Journal of Physics 25:417; 1957 - 10. Wise, Harold E. "A Determination of the Relative Importance of Principles of Physical Science for General Education." Ph D, The Pennsylvania State University, 1966.